REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for falling to comply with a collection of information if it does not display a currently valid OMB control number. | | | | finformation if it does not displa
IE ABOVE ADDRESS. | y a currently valid | OMB contro | l number. | | | | |---|-------------------|-------------------|---|---------------------|--------------------------------|---|--|--|--| | 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE | | | | | | 3. DATES COVERED (From - To) | | | | | | /22/2011 | | Final Repo | ort | | 1/26/2010-7/25/2011 | | | | | 4. TITLE AND | | | | | 5a. CO | NTRACT NUMBER | | | | | Simultaneous | Extraction of L | ithium and Hy | drogen from Seawater | | N00014-10-M-0234 | | | | | | | | | | | 5b. GRANT NUMBER | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | | | | | | | | | 6. AUTHOR(S |) | | | | 5d. PR | OJECT NUMBER | | | | | Dr. Pyoungho | Choi | | | | 20126083 | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | | 0001AD | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | | | | | | | | | 7 PERFORMIN | NG ORGANIZATI | ON NAME(S) AN | ND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | | | | Central Florida | | | | | REPORT NUMBER | | | | | 1679 Clearlak | | 71 Iorida Solar I | Energy Center | | | Final Report for Period | | | | | Cocoa FL 329 | 22-5703 | | | | January 26, 2010-July 25, 2011 | | | | | | 0.000000000 | U.C. MAGNUTO DINA | | UE (O) AND ADDDESO (EO | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | AGENCY NAW | IE(S) AND ADDRESS(ES | | | | | | | | Office of Nava
ONR 253 | al Research | | | | | ONR | | | | | 875 N. Randol | lph Street | | | | 11. SPONSOR/MONITOR'S REPORT | | | | | | Arlington, VA | 22203-1995 | | | | NUMBER(S) | | | | | | | | | | | 0001AD | | | | | | | TON/AVAILABIL | | | . 1 1 | ъ. | 1. 1.4/07/2011 | | | | | Distribution S | tatement A: Ap | proved for pub | lic release. Distribution | n is unlimited | . Report | dated 4/26/2011. | | | | | | | | | | | | | | | | 13. SUPPLEME | NTARY NOTES | 14. ABSTRACT | <u>г</u> | | | | | | | | | | | =" | acual alcatrolyt | ia process for autroctiv | a Li from sos | untar T | The technical objectives are to prove the | | | | | | | | | | | ithium ion from natural seawater to an | | | | | extractant. Pro | cess variables | are potential ap | plied between seawate | | | w rates, and the ratio of the | | | | | volume of ano | lyte to that of c | athoyte in the f | low system. | 15. SUBJECT | TERMS | 16. SECURITY | CLASSIFICATION | N OF: | 17. LIMITATION OF | 18. NUMBER | 19a. N ∆ | ME OF RESPONSIBLE PERSON | | | | | a. REPORT b. ABSTRACT c. THIS PAGE ABSTRACT | | | | OF | | Dr. Pyoungho Choi | | | | | | | | | PAGES | | LEPHONE NUMBER (Include area code) | | | | | | | | | 18 | | 321-638-1436 | | | | # **Final Report** Project Title: Simultaneous Extraction of Lithium and Hydrogen from Seawater **Project Period:** 7/26/2010 – 7/25/2011 **Reporting Period:** April 26, 2010 – July 25, 2011 **Date of Report:** August 22, 2011 **Recipient:** University of Central Florida **Award Number:** N00014-10-M-0234 Contact: Pyoungho Choi, UCF, 321 638-1436, pchoi@fsec.ucf.edu Program Officer: Dr. Michele Anderson, ONR Code: 332, michele.anderson1@navy.mil ## 1. Background Lithium is a key component in secondary batteries and its demand has been increasing drastically in recent years. Accordingly, there are concerns on the supply of lithium. Globally, most of the known reserves of minable lithium are concentrated in South America (Bolivia and Chile), Australia, and China. There have been debates as to whether the lithium supplies would meet the surging demand, especially in electric vehicles. Regardless of the debates, stable provision of lithium would stabilize the price of the metal and can increase the energy security of US. Seawater contains 230 billion tons of lithium which is more than four orders of magnitude higher than lithium contained in all terrestrial mines and salt lakes combined. However, the concentration of lithium in seawater is so low, *i.e.*, 0.17 mg/L, that a new technology to extract the lithium in seawater should be developed [1]. Seawater is also the ultimate source of hydrogen. The production of hydrogen from seawater is technically different from that of fresh water because it contains many cations that interfere with the electrolytic process. Seawater contains salts of less than 35 salinity (g salt/kg solution) and seawater electrolysis (SWE) technology lies between the two well-known technologies, namely, water (or fresh water) electrolysis and the brine electrolysis using a solution containing 350 salinity (g salt/kg solution). While electrolysis of seawater can be carried out either desalination of sea water and followed by the well-established fresh water electrolysis or direct electrolysis of sea water, the latter seems more attractive because the desalination often employs the reverse osmosis process that not only requires additional cost but also causes environmental problems. ### Hydrogen Generation by Seawater Electrolysis [2-10] Two main types of industrial electrolysis units are being produced today. They basically differ in the type of electrolyte that is used. The first type of electrolysers is characterised by the use of a strongly alkaline aqueous solution of 25–35 wt% potassium hydroxide (KOH) to maximise the ionic conductivity, in which the hydroxide ions (OH) are the charge carriers. The reactions that take place in the electrolysis cells. In the second type of electrolysers the electrolyte is an ion conducting membrane that allows hydrogen ions to be transported from the anode to the cathode side to recombine forming hydrogen. They are known as proton exchange membrane (PEM) electrolysers. Figure 1 shows a configuration of the seawater electrolysis. Seawater and fresh water are introduced to the anode and cathode side, respectively. Hydrogen and oxygen are produced at the cathode and anode surface, respectively. At the anode, oxygen as well as chlorine gas can be produced, while the hydrogen is generated at the cathode. The oxygen evolution at the anode is thermodynamically favorable to the chlorine generation | Anode reaction: | | | |---|--|-----| | $H_2O \rightarrow \frac{1}{2}O_2 + 2H^+ + 2e^-$ | acidic solution $E_0 = 1.23 \text{ V}$ | (1) | | $2Cl^{-} \rightarrow Cl_2 + 2e^{-}$ | acidic solution $E_0 = 1.36 \text{ V}$ | (2) | | $2OH - \rightarrow \frac{1}{2}O_2 + H_2O + 2e^{-1}$ | alkaline solution | (3) | | Cathode reaction: | | | | $2H_2O + 2e^- \rightarrow H_2 + 2OH^-$ | alkaline solution | (4) | | $2H^+ + 2e^- \rightarrow H_2$ | acidic solution | (5) | However, the kinetics of the chlorine generation is much faster than that of oxygen evolution, i.e., the ratio of exchange current densities of chlorine to oxygen production is in the rage of 10^3 - 10^7 . Thus, at high potentials, e.g., > 2.0 V, the chlorine gas may be evolved exclusively. However, the two reactions competitive as the concentration of reacting water molecule is much higher than that of chlorine ions near the electrode surface. Figure 1. Schematic of electrolytic cell extracting Li⁺ ion from seawater. During the SWE, Ca²⁺ and Mg²⁺ ions may be participate in the following reactions, $$Ca^{2+} + OH^{-} \rightarrow Ca(OH)_{2}$$ $$Mg^{2+} + OH^{-} \rightarrow Mg(OH)_{2}$$ (6) (7) which may result in solid deposits of Ca(OH)₂ and Mg(OH)₂ on the cathode surface. The formation of the deposits may inhibit the diffusion of reacting species to the electrode surface and blocks the active site of cathode for the hydrogen generation reaction. ### Li Extraction [11-17] Lithium is currently produced from brine due to its cost advantage over hard rock based process. Several methods such as adsorption, solvent extraction, and co-precipitation have been investigated for the extraction of lithium from seawater. The adsorption method is relatively attractive for the recovery of lithium from seawater because certain materials such as spinel type manganese oxides show extremely high affinity toward lithium ions only. The technology currently developed, however, requires very long time to win Li from seawater and the extraction efficiency is low. Further, it requires a purification step-not cost effective. Figure 2. An example of lithium adsorbent, LiMn₂O₄ (Li in 8a tetrahedral site). ### 2. Goal Under electrochemical potential, Li⁺ ions in the seawater may be made to migrate toward a negative electrode. A lithium selective membrane is placed between the electrodes which allows Li⁺ ions to permeate, but blocks the passage of other ions present in the seawater, from reaching the cathode. The ultimate goal of the proposed research is to demonstrate a novel electrolytic process for extracting Li (or other valuable minerals) from seawater. The process may be combined with seawater electrolysis process where electrochemical potential drives the hydrogen generating reactions. Figure 3. Schematic of the electrochemical process extracting lithium from seawater. ## 3. Experimental <u>Synthesis of Li⁺ adsorbents</u>: lithium adsorbing ion-sieve LiMg_{0.5}Mn_{1.5}O₄ was prepared by solid state reaction. 6.1g of Li₂CO₃, 8.9g of Mg(CH₃COO)₂·4H₂O and 5.6g of MnCO₃ were mixed, ball milled for 2 hours, and calcined at 600°C for 4 hours. <u>Synthesis of Lisicon</u>: the lithium ion-conducting materials were prepared from the mixture of Li₂S and P_2S_5 crystalline powders. The mixture was mechanically mixed using a ball mill apparatus (Retsch PM100). The powders were heated to 230° C and kept at the temperature for 4 hours, and slowly cooled down. MEA preparation: Iridium (Ir) was used as the anode and Pt/C (Tanaka, 45.5wt.% Pt), or Ir, or Raney-Ni was used as the cathode. MEAs were prepared by spraying the electrode onto diffusion layers using a spraying technique. The catalyst ink was prepared with 180mg catalyst, 5g methanol, water, and 1.54g of 5wt.% solubilized Nafion® solution (EW1100, supplied by Ion Power): this gives 30% ionomer in the catalysts layer. The loadings were 3.0mg/cm² and 1.5mg/cm², for the anode and cathode, respectively. The NRE 212 membrane was "sandwiched" between electrode-coated diffusion layers. <u>Electrochemical measurement</u>: The electrochemical measurements were carried out in an electrolyzer with a two-pump flow system (Figure 4). Li solutions or seawater was used as the anolyte and deionized water as the catholyte. For lithium extraction, potentiostatic experiments (set potential 2-4V) were carried out, while for seawater electrolysis galvanostatic measurements were made. Figure 4. An electrolytic cell extracting Li⁺ ion from seawater or Li-concentrates. <u>Measurement of hydrogen gas produced</u>: Hydrogen and oxygen gases coming out of the cell were collected and the amount was measured volumetrically. <u>Ion chromatography</u>: Ions in seawater diffused from/to the anode and cathode were determined by ion chromatography. Anions were analyzed by Anion Ion Chromatography (Instrument Dionex ICS-1500, Column Dionex AS9-HC; AG9-HC Guard, eluent: 9.00 mM Na₂CO₃, flow rate: 1.25 mL/min, and sample loop was 25 μ L). Cations were analyzed by Cation Ion Chromatography (Instrument Dionex DX-500, Cation Column Dionex CS12A; CG12A Guard, eluent: 20.00 mM methanesulfonic acid, flow rate:1.25 mL/min, and sample loop:25 μ L). #### 4. Results & Discussion ### IC Calibration of Li⁺ ions in a solution The concentration of Li⁺ ion in solution was determined by IC. Figure 5 shows the calibration curve of Li⁺ ions from 0.1ppm to 1ppm, respectively. Figure 5. Calibration of lithium ions in solution by IC (Effluent: 20 mM Methanesulfonic acid, Effluent flow rate=1.0ml/min, detection: Suppressed Conductivity, Suppressor: Cation Self-Regenerating Suppressor (CSRS ULTRA II, 4mm), Applied Current: 59 mA, Injection volume: 25 microliter). A linear relation was observed between the concentration of lithium and IC area over 0.1-1 ppm lithium concentration. Figure 6 shows the IC chromatogram of seawater diluted by 100 times. Due to the high concentration of Na⁺ relative to Li⁺ ions, the Li⁺ ions were not separately distinguished; Li⁺ peak comes out just before the Na⁺ peak. # I. Lithium Extraction Using A Non-Ionselective Polymer membrane # I-1. Li extraction from 1 ppm lithium model solution Nafion was used as the electrolyte and carbon felt was used as the electrode or current collector. Anolyte is 1 ppm lithium solution and catholyte is deionized water solution. Figure 7 shows linear sweep voltammetry (LSV) of the electrochemical cell; potential was scanned over 0-3V and resulting current was recorded. According to the chromatogram, more than 2V is required to generate current density of 1 mA/cm². No gas evolution was observed due to the absence of electrocatalysts for the electrochemical water splitting reactions. Figure 6. Ion chromatogram of seawater diluted by 100 times. Figure 7. Linear sweep voltammetry of the electrolytic cell (anode: carbon felt (0.5mm), anolyte: 1ppm Li⁺ ion solution of 300ml, anolyte flow rate: 10ml/min, cathode: carbon felt (0.5mm), catholyte: DI water of 100ml, catholyte Flow rate: 10ml/min, electrolyte: Nafion). Figure 8 shows the concentration of anolyte and catholyte with time. The concentration of catholyte was increased with time and it was higher than that of anolyte due to the lower working volume of the solution. After 2 hours of operation, the concentration of Li ⁺ ion in the catholyte was 0.76 ppm, while that in anolyte was 0.68 ppm. Thus, the Li ⁺ ion can be concentrated by the electrolytic cell by employing small volume of catholyte reservoir. Figure 8. Concentration of anolyte and catholyte with time. # I-2. Lithium extraction from Seawater Extraction of lithium from seawater using a non ion-selective membrane was carried out. Figure 9 shows the LSV of Nafion incorporated electrolytic cell. Compared to the 1 ppm Li anode solution, higher current densities were observed due to the higher concentration of ions in seawater. The current density was 6.5mA/cm^2 when the applied potential was 3V. No electrochemical production of hydrogen and oxygen was observed. Lithium ions were not separated by the use of the non selective membrane. ### I-3. Li extraction in seawater using Nafion sprayed with Li absorbing materials Linear sweep voltammetry (LSV) was carried out with the LiMg_{0.5}Mn_{1.5}O₄-sprayed Nafion membrane. The anolyte was seawater and catholyte was deionized water. Carbon felt is used as anode as well as cathode. The potential was scanned between 0 to 4V and current was measured accordingly. Figure 10 shows the LSV of the electrolytic cell with the operating conditions above. From the chromatogram, more than 3V is required to generate current density of 2mA/cm^2 . No appreciable gas evolution was observed due to the absence of active electrocatalysts for the electrochemical water splitting reactions. As the membrane (LiMg_{0.5}Mn_{1.5}O₄ sprayed Nafion) permits diffusion of seawater solutions from the anolyte to the catholyte, that other cations (e.g., Na⁺ and K⁺) and diffused to the cathode and were observed. Figure 9. Linear sweep voltammetry of the electrolytic cell (anode: carbon felt (0.5mm), anolyte: seawater of 300ml, anolyte flow rate: 10ml/min, cathode: carbon felt (0.5mm), catholyte: DI water of 100ml, catholyte Flow rate: 10ml/min, electrolyte: Nafion). Figure 10. LSV of electrolytic cell with Li-absorber sprayed on Nafion (anode: carbon felt (0.5mm), anolyte: seawater 300ml, anolyte flow rate: 10ml/min, cathode: carbon felt (0.5mm), catholyte: DI water of 100ml, catholyte Flow rate: 10ml/min) # II. Electrolysis of Seawater ### II-1. Effect of Cathodes Iridium was employed as the anode material as it selectively generates oxygen over chlorine in seawater electrolysis. Figure 11 shows the electrochemical activity of various MEAs consisted of Pt, or Ir or Raney-Ni cathodes at 10mA/cm^2 . Raney-Ni is inexpensive and is very effective for seawater electrolysis. Figure 12 shows the amount of hydrogen generated at the constant current density. The volume of the hydrogen gas increases with time. The solid line represents the theoretical value calculated from the applied current density based on the assumption that the electrons produced in the reaction 1 contribute to the formation of hydrogen by the reaction 4 or 5. Figure 11. Potential responses to constant current density of 10mA/cm² (anode: 3.0mg Ir/cm², cathode: Pt, Ir, Ni 1.5mg /cm², anolyte: seawater, catholyte: fresh water, and cell temp.: 20°C). Figure 12. Volume of hydrogen gas produced at 10 mA/cm² (anode: 3.0mg Ir/cm², cathode: Pt, Ir, Ni 1.5mg/cm², anolyte: seawater, catholyte: fresh water, and cell temp.: 20°C). Figure 13 shows the potential changes under a constant current density of 100mA/cm². At the high current density, Ir cathode shows the lowest potential among the electrodes. The electrodes are stable and no increase in resistance or potential was observed during the electrolysis. Table 1 shows the averaged current efficiency for hydrogen generation at three different current densities. At low current density, Ni and Pt show higher efficiency than Ir does. However, the efficiency is more than 90% at 100mA/cm² for all the cathodes. Figure 13. Potential responses at constant current density of 100mA/cm² (anode: 3.0mg Ir/cm², cathode: Pt, Ir, Ni 1.5mg/cm², anolyte: seawater, catholyte: fresh water, and cell temp.: 20°C). Averaged Current Efficiency, % 50mA/cm^2 10mA/cm² 100mA/cm^2 Pt 71.0 91.4 92.7 Ir 51.8 86.7 92.2 89.5 77.4 90.4 Ni Table 1. Current efficiency for hydrogen generation # II-2. Ion Chromatogram Analysis of Catholyte Due to relatively high Na⁺ concentration in seawater and non-selective diffusion of ions from the anolyte (seawater) to the catholyte (freshwater), the Li⁺ peak was not separately detected. Table 2 shows the percentage of ions diffused from the anolyte to the catholyte. The amount of Na^+ ions diffused was less than 0.1% for all the conditions. The rate of ionic diffusion depends on the applied current and electrode materials used. The production of hydrogen by the electrically active metals was not favorable for the diffusion of ions across the membrane. | Time | Percentage o | f Na+ ion dif | fused to the | Percentage of Na ⁺ ion diffused to the | | | | |------|---------------|--------------------------|--------------|---|-------|-------|--| | | catholyte @10 | 00 mA/cm^2 , % | | catholyte @10 mA/cm ² , % | | | | | | Pt | Ir | Ni | Pt | Ir | Ni | | | 5 | 0.088 | 0.060 | 0.053 | 0.021 | 0.031 | 0.014 | | | 10 | 0.063 | 0.027 | 0.021 | 0.013 | 0.016 | 0.010 | | | 15 | 0.062 | 0.024 | 0.017 | 0.010 | 0.009 | 0.005 | | | 20 | 0.062 | 0.018 | 0.014 | 0.008 | 0.008 | 0.005 | | | 25 | 0.062 | 0.016 | 0.012 | 0.007 | 0.008 | 0.004 | | | 30 | 0.063 | 0.014 | 0.011 | 0.008 | 0.007 | 0.004 | | Table 2. Percentage of Na⁺ diffused to catholyte at 10mA/cm² and 100mA/cm². ### III. Li Extraction Using Ion-Selective Inorganic Membrane The extraction of lithium using a lithium selective membrane was carried out. The electrical potential between the anode and cathode was from 2V to 4V. # 1. Li extraction from 1 ppm Li solution The extraction process was performed using a 1 ppm lithium solution as the anolyte and deionized water as the catholyte. Figure 14 shows the concentration of lithium ions in the catholyte as a function of time. Figure 14. Concentration of lithium ions in the extractant solution with time (anode: carbon, cathode: carbon, anolyte: 1 ppm lithium solution, catholyte: deionized water, and cell temp.: 20°C). The concentration in the catholyte solution increases with time and reached 0.012ppm, 0.034ppm, and 0.078ppm for 2V, 4V, and 3V potentials. Therefore, the recovery was less than 10% from the 1 ppm lithium solution. ### 2. Li extraction from seawater Seawater was used as the anolyte and deionized water as the catholyte. Figure 15 shows the concentration of lithium ions in the catholyte. The concentration increases with time and reaches 0.06ppm after 2 hours for 4V potential application. Figure 15. Concentration of lithium ions in the extractant solution with time (anode: carbon, cathode: carbon, anolyte: seawater, catholyte: deionized water, and cell temp.: 20°C). #### 3. Li extraction from concentrated seawater Concentrated seawater was prepared from sea salt (Aldrich) by dissolving 80g in 1 liter deionized water, which provides two times of concentrated seawater solution. Figure 16 shows the concentration of lithium ions in the catholyte. The concentration increases with the potential applied. It reaches 0.087 and 0.093 ppm for 3V and 4V potentials, respectively. Figure 16. Concentration of lithium ions in the extractant solution with time (anode: carbon, cathode: carbon, anolyte: concentrated seawater, catholyte: deionized water, and cell temp.: 20°C). ### 5. Conclusions An electrochemical process was investigated to produce hydrogen and extract lithium. Lithium extraction was performed with a non ion-selective polymer membrane and a lithium-selective membrane. The following conclusions can be drawn from the present investigation. # I. Lithium Extraction Using A Non-Ionselective Polymer membrane - 1. For 1 ppm lithium anolyte, Nafion can be used to extract lithium; the lithium concentration is concentrated through high potential >2V and employing smaller volume in the extraction side of the reservoir. - 2. For seawater solution with Nafion membrane, the current density was 6.5mA/cm² when the applied potential was 3V with no production of hydrogen and oxygen gases. Lithium ions were not separated from Na ion by the membrane. - 3. For seawater solution with a Li absorbing material (LiMg0.5Mn1.5O₄) sprayed Nafion membrane, diffusion of seawater cations (e.g., Na+ and K+) was observed. Current density of 2mA/cm^2 could be obtained at 3V. No appreciable gas evolution was observed due to the absence of active electrocatalysts for the electrochemical water splitting reactions. # II. Electrolysis of Seawater Electrolysis of seawater has been performed to produce hydrogen effectively by employing iridium (Ir) as the anode, and Pt, Ir and Ni as the cathodes in solid polymer membrane electrolyzer. - 1. At low current density, i.e., $10~\text{mA/cm}^2$, Pt, Ir and Ni cathodes showed similar activity for hydrogen production. However, at high current density of 100mA/cm^2 , the activity of cathode decreases in the order Ir > Pt > Ni. - 2. Ions diffuse through the membrane during seawater electrolysis. As the concentration of Na⁺ ion in seawater is much higher than that of lithium, that Li⁺ ion was not separated from Na⁺ by ion chromatography. - 3. The diffusion of ions depends on the current density; it increases with the current density (or potential). However, the amount of ions diffused was less than 0.1% for all the cathode (Pt, Ir, and Ni) at 100mA/cm². ### III. Li Extraction Using an Ion-Selective Inorganic Membrane A lithium ion-conducting ceramic membrane produces high selectivity to lithium ion diffusion. The concentration of lithium in the catholyte was analyzed during the extraction. - 1. For 1 ppm lithium solution, the concentration of lithium reaches 0.09ppm, which corresponds to 9% recovery from the analyte. - 2. For seawater solution, the concentration of lithium ion reaches 0.06ppm at 4V. - 3. For concentrated seawater, the lithium recovery from the anode reaches 0.09ppm at 3-4V. The results indicate lithium is selectively diffused across the membrane and the concentration of lithium in the catholyte depends on the potential applied and lithium concentration in the analyte. #### References - 1. U. Bardi, Extracting minerals from seawater: An energy analysis, *Sustainability*, 2, 980 (2010). - 2 J. O.'M. Bockris, Energy, The Solar-Hydrogen Alternative, John-Wiley, NY, 1975. - 3. H. K. Abdel-Aal, S. M. Sultan, and I. A. Hussein, Parametric study for saline water electrolysis: Part II- chlorine evolution, selectivity and determination, *Int. J. Hydrogen Energy*, 18, 545-551 (1993). - 4. H.Y. Song, N. B. Kondrikov, V.G. Kuryavy, Y.H. Kim, Y.S. Kang, Preparation and characterization of manganese dioxide electrodes for highly selective oxygen evolution during diluted chloride solution electrolysis, *J. Ind. Eng. Chem.* 13 (2007) 545. - 5. R. Balaji, B. S. Kannan, J. Lakshmi, N. Senthil, S. Vasudevan, G. Sozhan, A. K. Shukla, S. Ravichandran, An alternative approach to selective sea water oxidation for hydrogen production, *Electrochem. Commun.*, 11, 1700-1702 (2009). - 6 J. E. Bennett, Electrodes for generation of hydrogen and oxygen from seawater, *Int. J. Hydrogen Energy*, 5 (1980) 401. - 7. Z. Kato, K. Izumiya, N. Kumagai, and K. Hashimoto, Energy-saving Seawater Electrolysis for Hydrogen Production, *Journal of Solid State Electrochemistry*, 13, 219-224 (2009). - 8. K. Fujimura, T. Matsui, H. Habazaki, A. Kawashima, N. Kumagai, and K. Hashimoto, The durability of manganese-molybdenum oxide for oxygen evolution in sea water electrolysis, *Electrochim. Acta*, 45, 2297-2303 (2000). - 9. N. A. Abdel Ghany, N. Kumagai, S. Meguro, K. Asami, and K. Hashimoto, Oxygen evolution anodes composed of anodically deposited Mo-Fe oxides for sea water electrolysis, *Electrochim. Acta*, 48, 21-28 (2002). - 10.. A.A. El-Moneim, J. Bhattarai, Z. Kato, K. Izumiya, N. Kumagai, and K. Hashimoto, Mn-Mo-Sn oxide Anodes for oxygen evolution in sea-water electrolysis for hydrogen production, *ECS Trans.*, 25, 127-137 (2010). - 11. K-S. Chung, J-C. Lee, W-K. Kim, S. B. Kim, and K. Y. Cho, Inorganic adsorbent containing polymeric membrane reservoir for the recovery of lithium from seawater, *Journal of Membrane Science*, 325, 503-508 (2008). - 12. R. Chitrakar, H. Kanoh, Y. Miyai, and K. Ooi, Recovery of lithium from seawater using manganese oxide adsorbent H_{1.6}Mn_{1.6}O₄ derived from Li_{1.6}Mn_{1.6}O₄, *Ind. Eng. Chem. Res.*, 40, 2054-2058 (2001). - 13. Q-H. Zhang, S-P. Li, S-Y. Sun, X-S. Yin, and J-G. Yu, LiMn₂O₄ spinel direct synthesis and lithium ion selective adsorption, *Chemical Engineering Science*, 65, 169-173 (2010). - 14. K. Ooi, Y. Miyai, and J. Sakakihara, Mechanism of Li₊ insertion in spinel-type manganese oxide. Redox and ion-exchange reactions, *Langmuir*, 7, 1167-1171 (1991). - 15. L. Wang, C. G. Meng, and W. Ma, Study on Li⁺ uptake by lithium ion-sieve via the pH technique, *Colloids and Surfaces A: Physicochemical and Engineering Aspects*, 334, 34-39 (2009). - 16. L-W. Ma, B-Z. Chen, X-C. Shi, W. Zhang, and K. Zhang, Stability and Li⁺ extraction/adsorption properties of LiM_xMn_{2-x}O₄ (M = Ni, Al, Ti; $0 \le x \le 1$) in aqueous solution, *Colloids and Surfaces A: Physicochemical and Engineering Aspects*, 369, 88 (2010). - 17. L. Tian, W. Ma, and M. Han, Adsorption behavior of Li+ onto nano-lithium ion sieve from hybrid magnesium/lithium manganese oxide, *Chemical Engineering Journal*, 156, 134-140 (2010). - 18. P. Knauth, Inorganic solid Li ion conductors: An overview, *Solid State Ionics*, 180, 25, 911-916 (2009).